Correctness of parallel programs

Shaz Qadeer Research in Software Engineering

> CSEP 506 Spring 2011

Why is correctness important?

- Software development is expensive
 - Testing and debugging significant part of the cost

 Testing and debugging of parallel and concurrent programs is even more difficult and expensive

The Heisenbug problem

Sequential program: program execution fully determined by the input

 Parallel program: program execution may depend both on the input and the communication among the parallel tasks

Communication dependencies are invariably not reproducible

Essence of reasoning about correctness

Modeling

Abstraction

Specification

Verification

What is a data race?

 An execution in which two tasks simultaneously access the same memory location

Example

```
Task(0)

int len, t;

len = 1;
t = count[1];
t++;
count[1] = t;
```

```
Task(1)

int len, t;

len = 1;
 t = count[1];
 t++;
 count[1] = t;
```

Two executions

E1 E2 Task(0) Task(1) Task(0) Task(1) int len, t; int len, t; int len, t; int len, t; len = 1;len = 1; len = 1; len = 1; t = count[1]; t = count[1]; t++; t++; count[1] = t; t = count[1]; t = count[1]; t++; count[1] = t; t++; count[1] = t; count[1] = t;

Which execution has a data race?

Example

```
count.Length == 2

for (int i = 0; i < count.Length; i++) { count[i] = 0; }
Parallel.For(0, count.Length, (int i) => { count[i]++; });
for (int i = 0; i < count.Length; i++) { Console.WriteLine(count[0]); }</pre>
```

An execution

```
Task(0)

int t;

t = count[0];
t++;

count[0] = t;
```

```
Parent()

count[0] = 0;
count[1] = 0;

WriteLine(count[0]);
WriteLine(count[1]);
```

```
Task(1)

int t;

t = count[1];
t++;

count[1] = t;
```


What is a parallel execution?

- Happens-before graph: directed acyclic graph over the set of events in the execution
- Three kinds of events
 - Access(t, a): task t accessed address a
 - Fork(t, u): task t created task u
 - Join(t, u): task t waited for task u
- Three kinds of edges
 - program order: edge from an event by a particular task to subsequent event by the same task
 - fork: edge from Fork(t, u) to first event performed by task u
 - join: edge from last event performed by task u to Join(t, u)

A note on modeling executions

- A real execution on a live system is complicated
 - instruction execution on the CPU
 - scheduling in the runtime
 - hardware events, e.g., cache coherence messages
- Focus on what is relevant to the specification
 - memory accesses because data-races are about conflicting memory accesses
 - fork and join operations because otherwise we cannot reason precisely

Example of happens-before graph


Definition of data race


- e < f in an execution iff there is a path in the happensbefore graph from e to f
 - e happens before f
- An execution has a data-race on address x iff there are different events e and f
 - both e and f access x
 - not e < f
 - not f < e</p>
- An execution is race-free iff there is no data-race on any address x

Racy execution

Task(1) Task(0) int len, t; int len, t; len = 1;len = 1;t = count[1];t++; count[1] = t; t = count[1]; t++; count[1] = t; Access(Task(0), Access(Task(1), &count[1] &count[1] Access(Task(0), Access(Task(1), &count[1] &count[1]

Task(0) Task(1) int len, t; int len, t; len = 1; len = 1;t = count[1];t++; t = count[1]; t++; count[1] = t; count[1] = t; Access(Task(0), Access(Task(1), &count[1] &count[1] Access(Task(0), Access(Task(1), &count[1] &count[1]

Race-free execution


Vector-clock algorithm

- Vector clock: an array of integers indexed by task identifiers
- For each task t, maintain a vector clock C(t)
 - each clock in C(t) initialized to 0
- For each address a, maintain a vector clock X(a)
 - each clock in X(a) initialized to 0

Vector-clock operations

- Task t executes an event
 - increment C(t)[t] by one
- Task t forks task u
 - initialize C(u) to C(t)
- Task t joins with task u
 - update C(t) to max(C(t), C(u))
- Task t accesses address a
 - data race unless X(a) < C(t)</p>
 - update X(a) to C(t)

	C(Parent)	C(Task(0))	C(Task(1))	X(&count[0])	X(&count[0])
	[0, 0, 0]	[0, 0, 0]	[0, 0, 0]	[0, 0, 0]	[0, 0, 0]
Access(Parent, &count[0])	[1, 0, 0]			[1, 0, 0]	
Access(Parent, &count[1])	[2, 0, 0]				[2, 0, 0]
Fork(Parent, Task(0))	[3, 0, 0]	[3, 0, 0]			
Fork(Parent, Task(1))	[4, 0, 0]		[4, 0, 0]		
Access(Task(0), &count[0])		[3, 1, 0]		[3, 1, 0]	
Access(Task(1), &count[1])			[4, 0, 1]		[4, 0, 1]
Access(Task(0), &count[0])		[3, 2, 0]		[3, 2, 0]	
Access(Task(1), &count[1])			[4, 0, 2]		[4, 0, 2]
Join(Parent, Task(0))	[5, 2, 0]				
Join(Parent, Task(1))	[6, 2, 2]				
Access(Parent, &count[0])	[7, 2, 2]			[7, 2, 2]	
Access(Parent, &count[1])	[8, 2, 2]				[8, 2, 2]

	C(Task(0))	C(Task(1))	X(&count[0])	X(&count[0])
	[0, 0]	[0, 0]	[0, 0]	[0, 0]
Access(Task(0), &count[1])	[1, 0]			[1, 0]
Access(Task(1), &count[1])		[0, 1]		
Access(Task(0), &count[1])				
Access(Task(1), &count[1])				

Correctness of vector-clock algorithm

- For any execution and any two events e@t followed by f@u in the execution
 - e@t < f@u iff C[t]@e < C[u]@f

Synchronizing using locks

```
Parallel.For(0, filenames.Length, (int i) =>
 {
 int len = filenames[i].Length;
 lock (lock[len]) { count[len]++; }
 });
```

```
Parent

count[1] = 0;

Console.WriteLine(count[1]);
```

```
Task(0)

int len, t;

len = 1;
acquire(lock[1]);
t = count[1];
t++;
count[1] = t;
release(lock[1]);
```

```
Task(1)

int len, t;

len = 1;
acquire(lock[1]);
t = count[1];
t++;
count[1] = t;
release(lock[1]);
```

Execution I

```
Parent
```

count[1] = 0;

```
Task(0)

int len, t;

len = 1;

acquire(lock[1]);
t = count[1];
t++;
count[1] = t;
release(lock[1]);
```

```
Task(1)
int len, t;
len = 1;
acquire(lock[1]);
t = count[1];
t++;
count[1] = t;
release(lock[1]);
```

Console.WriteLine(count[1]);

Execution II

```
Parent

count[1] = 0;
```

```
Task(0)
int len, t;
len = 1;
acquire(lock[1]);
t = count[1];
t++;
count[1] = t;
release(lock[1]);
```

```
Task(1)
int len, t;
len = 1;
acquire(lock[1]);
t = count[1];
t++;
count[1] = t;
release(lock[1]);
```

Console.WriteLine(count[1]);

What is a parallel execution?


Happens-before graph: directed acyclic graph over the set of events in an execution


Five kinds of events

- Access(t, a): task t accessed address a
- Fork(t, u): task t created task u
- Join(t, u): task t waited for task u
- Acquire(t, I): task t acquired lock I
- Release(t, I): task t released lock I

• Three kinds of edges

- program order: edge from an event by a particular task to subsequent event by the same task
- fork: edge from Fork(t, u) to first event performed by task u
- join: edge from last event performed by task u to Join(t, u)
- release-acquire: edge from Release(t, I) to subsequent Acquire(u, I)


Vector-clock algorithm extended

- Vector clock: an array of integers indexed by the set of tasks
- For each task t, maintain a vector clock C(t)
 - each clock in C(t) initialized to 0
- For each address a, maintain a vector clock X(a)
 - each clock in X(a) initialized to 0
- For each lock I, maintain a vector clock S(I)
 - each clock in S(l) initialized to 0

Vector-clock operations extended

- Task t executes an event
 - increment C(t)[t] by one
- Task t forks task u
 - initialize C(u) to C(t)
- Task t joins with task u
 - update C(t) to max(C(t), C(u))
- Task t accesses address a
 - data race unless X(a) < C(t)</p>
 - update X(a) to C(t)
- Task t acquires lock l
 - update C(t) to max(C(t), S(l))
- Task t releases lock l
 - update S(I) to C(t)

	C(Parent)	C(Task(0))	C(Task(1))	S(&lock[1])	X(&count[1])
	[0, 0, 0]	[0, 0, 0]	[0, 0, 0]	[0, 0, 0]	[0, 0, 0]
Access(Parent, &count[1])	[1, 0, 0]				[1, 0, 0]
Fork(Parent, Task(0))	[2, 0, 0]	[2, 0, 0]			
Fork(Parent, Task(1))	[3, 0, 0]		[3, 0, 0]		
Acquire(Task(0), &lock[1])		[2, 1, 0]			
Access(Task(0), &count[1])		[2, 2, 0]			[2, 2, 0]
Access(Task(0), &count[1])		[2, 3, 0]			[2, 3, 0]
Release(Task(0), &lock[1])		[2, 4, 0]		[2, 4, 0]	
Acquire(Task(1), &lock[1])			[3, 4, 1]		
Access(Task(1), &count[1])			[3, 4, 2]		[3, 4, 2]
Access(Task(1), &count[1])			[3, 4, 3]		[3, 4, 3]
Release(Task(1), &lock[1])			[3, 4, 4]	[3, 4, 4]	
Join(Parent, Task(0))	[4, 4, 0]				
Join(Parent, Task(1))	[5, 4, 4]				
Access(Parent, &count[1])	[6, 4, 4]				[6, 4, 4]